CLEEN Consortium Open Session October 27, 2010 P. M. Niskode' Program Manage Rick Stickles TAPS II Manager Barry Allmon Open Rotor Manager Ross DeJong FMS/ATM Program Mo **ecomagination**^{ss} ### GE CLEEN Technologies 1. Open Rotor 2. TAPS II Combustor 3. FMS/ATM Integration ### FAA CLEEN Program Goals | | N+1 (2015)
CONVENTIONAL
CONFIGURATION
RELATIVE TO 1998 | N+2 (2020-25) UNCONVENTIONAL CONFIGURATION RELATIVE TO 1998 | N+3 (2030-35) ADVANCED CONCEPTS RELATIVE TO 2005 | |---|---|---|--| | NOISE | -32 dB
cum below Stage 4 | -42 dB
cum below Stage 4 | -71 dB
cum below Stage 4 | | LTO NOX
EMISSIONS
(BELOW
CAEP 6) | -60% | -75% | better than -75% | | AIRCRAFT
FUEL BURN | -33% | -50% | better than -70% | Develop and demonstrate (TRL 6-7) certifiable aircraft technology ## GE CLEEN Program Goals Timeframe: CY 2010-2015 #### **Open Rotor** - 26% fuel burn reduction (relative to CFM56-7B) - 17 EPNdB noise reduction (relative to stage 4) #### TAPS II Combustor Emissions 60% below CAEP/6 #### **FMS & ATM** - 7% fuel burn/CO2 reduction - 22% landing noise reduction (area of 60 EPNdB footprint) ### 1. Open Rotor ### **GE Open Rotor Overview** #### Goal - 26% fuel burn reduction (relative to CFM56-7B) - 15 to 17 EPNdB noise reduction (relative to stage 4) #### OR Program has two work elements: - Blade aero-acoustic assessment and - Pitch Change Mechanism (PCM) including control system integration Open Rotor Performance **Benefits** #### **Specific Fuel Consumption (SFC):** $$SFC \approx \frac{v_0}{\eta_{overall} \cdot FHV} = \frac{v_0}{\eta_{thermal}} \cdot \eta_{transfer} \cdot \eta_{propulsive} \cdot FHV$$ Core Fan Pressure Ratio #### driven by: - Thermal efficiency: $\eta_{thermal}$ - Transfer efficiency: η_{trans} - Propulsive efficiency: η_{prop} Open Rotors provide very mgn propansive ratio efficiencies through very low fan pressure ratios Open Rotor Noise Physics Acoustic design features can reduce efficiency gains Pylon Wake Interaction Incidence Angle ### Open Rotor Fan Technology Key Technical Challenges #### FUEL BURN OPPORTUNITY/ NOISE #### **CHALLENGE** 16 Modern Open Rotor **Program Goal** 14 12 CUM Margin, re: CH 4 (EPNdB) Chap 5 (projected) Modern Open Rotor (current estimate) GE36 (1980) 10 25 30 35 15 % Fuel Burn Benefit #### INSTALLATION CHALLENGE Revolutionary Fuel Burn Advantage ... Significant Challenges ### Open Rotor Blades Program Plan - Develop advanced technology blade designs - Refine designs thru aero-acoustics model tests - Project blade model data to full-scale application Phase II FAA CLEEN Effort Builds upon Phase I NASA/GE Effort ### Open Rotor PCM System Definition Selected Hydraulic System for Improved Reliability and Weight Savings #### Technical Issues and Challenges - Transfer of fluid from stationary to rotating system - Control system responses - Integration of PCM hydraulics into engine oil system - Heat dissipation ### Open Rotor PCM Program Plan Validation of hydraulic oil transfer mechanism thru a rig test - Conduct Thermal Management Studies - Develop whole engine thermal model with flight profiles - Establish component requirements ### 2. GE TAPS II Combustor ## FAA CLEEN Combustion System Goals - ✓ LTO NOx emissions 60% margin to CAEP/6 - Cruise NOx emissions 9 g/Kg fuel - Solid Particulate Matter 90% margin to CAEP/6 (based on Smoke no.) - Scale TAPS system - ✓ FAA CLEEN Goal - GEA goal Narrow body, regional & business jets ### GE Aviation Approach: TAPS (Twin annular Premixing Swirler) #### Twin annular flames - Staged combustion within mixer - Lean-premixed fuel/air mixture in main swirler for reduced NOx at high power - Central pilot for good operability and low CO/HC at low power - Greater NOx Reduction at Cruise ### FADEC sets optimum fuel splits Balance Emissions, Operability Durability, and Dynamics ### Combustion System Development ### 3. FMS/ATM Integration ### FMS/ATM Overview #### FMS/ATM Overview #### Goals - Optimize the 4-D trajectory flown by the aircraft throughout flight - Implement GE's FMS technologies to optimize take-off, cruise and landing - Synchronize trajectories in airborne FMS and Lockheed Martin's ERAM - Utilize AirDat's accurate real time weather to reduce fuel consumption - Demonstrate technologies with Alaska Airlines #### **Key Activities** - Collect baseline data to quantify fuel burn, noise and emissions - Mature FMS & FMS/ATM technologies - Determine optimum use of weather - Develop simulation environment to emulate broad range of scenarios **Territorial** Develop simulation environment to emulate broad range of scenarios 19 19 11/12/2010 11/12/2010 ### FMS/ATM Program Plan ### Challenges & Technical Issues #### **Technology Maturation** - Reaching TRL 6-7 requires significant coordination with FAA - AEE, ATO-P, ATO-E and Flight Standards #### Simulation Environment - Creation of real time FMS-ERAM simulation environment - Necessary to model and quantify fuel savings - Accommodate multiple scenarios & technologies #### Weather Benefits Numerous weather options and variants of data to analyze #### Flight Demonstration - FMS/ERAM will require shadow mode of live ATC - Requires considerable planning and FAA coordination ### Future Symposium Topics - Plan/process to feed CLEEN progress back into standardization committees - -e.g. RTCA SC-214 4D trajectory downlink